Recearch & Technology # cWorks – Corrosion Control System Stephen Gaydos ASETSDefense Workshop 7 February 2011 | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate mation Operations and Reports | or any other aspect of the property of the contract con | his collection of information,
Highway, Suite 1204, Arlington | | | | |--|---|--|--|--|--|--|--|--| | 1. REPORT DATE 07 FEB 2011 2. REPORT TYPE | | | | | 3. DATES COVERED 00-00-2011 to 00-00-2011 | | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | | | | cWorks - Corrosion | n Control System | | | 5b. GRANT NUM | MBER | | | | | | | | | 5c. PROGRAM F | ELEMENT NUMBER | | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NU | UMBER | | | | | | | | | 5e. TASK NUME | BER | | | | | | | | | 5f. WORK UNIT | NUMBER | | | | | | ZATION NAME(S) AND AD 16,St. Louis,MO,63 | ` ' | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | | | | OTES
11: Sustainable Surf
ans, LA. Sponsored | | _ | Defense Worl | kshop, February 7 - | | | | | 14. ABSTRACT | | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | | 16. SECURITY CLASSIFIC | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF | | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | 24 | RESPONSIBLE PERSON | | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 Engineering, Operations & Technology | Boeing Research & Technology #### What is cWorks? Disciplined process to select corrosion resistant systems #### • Why do we need it? - Current practices rely on engineering guidelines along with the expertise of Material & Process engineers - Process entails an assessment of the effects of surface protection, direct material-to-material contact, heat, ultraviolet light, moisture, size and location of components, repeated loading, and a multitude of other contributory parameters - Process is not systematic, nor quantitative, and lacks a common reference set of corrosion parameters Copyright © 2010 Boeing. All rights reserved. EOT_TE_Sub_Template.ppt | 2 Engineering, Operations & Technology | Boeing Research & Technology - RELATIVE CORROSION INDEX (RCI) is calculated using the parameters that make up a material system - What is the RCI? - The relative potential of the material system to corrode or experience corrosion on a scale of one to 100 - One is the most corrosion resistant and 100 the least # **Base Material Corrosion Ranking** Material Aluminum Group Alloy 2024 Engineering, Operations & Technology | Boeing Research & Technology #### **Chemical Technology** **Temper** Alclad Alclad Bare R 53.75 60 How do the materials that we use on aircraft stack up to each other with regard to corrosion? | R = 10 (very corrosion resistant) to | |--------------------------------------| | R = 60 (poor corrosion resistance) | | Group No. = Galvanic Ranking from | | 1 (Active) to 18 (Noble) | | Material | Group | Alloy | Product | Temper | R | |-----------------|-------|------------------|-------------------|--------|--------| | Stainless Steel | 11 | 15-5PH | | | 22.5 | | | | PH13-8 | Forging | H1000 | 25.625 | | | | | | H1050 | 25.625 | | | | | Bar | | 25.625 | | | | A286 | | | 22.5 | | | | 300 Series | | | 19.375 | | Alloy Steel | 6 | H-11 | | | 41.25 | | | | 300M | | | 41.25 | | | | 4340 | 160 ksi or below | | 41.25 | | | | | 180 ksi and above | | 47.5 | | | | HY-TUF | | | 41.25 | | Nickel Alloys | 16 | MP159 | | | 16.25 | | | | Inconel | 625 | | 16.25 | | | | | 718 | | 16.25 | | Titanium | 17 | All | All | | 10 | | Copper Alloys | 15 | Be-Cu | | | 28.75 | | Tungsten Alloys | 10 | Tungsten Carbide | | | 10 | | | | Baic | 00 | |------|-------------|--------|--------| | | T351 | | 60 | | | T3511 | | 60 | | | T81 | | 60 | | 2090 | T8E41 | | 60 | | 2117 | T4 | | 60 | | 2219 | T62 | Alclad | 53.75 | | | | Bare | 60 | | | T81 | Alclad | 53.75 | | | | Bare | 60 | | | T851 | | 60 | | | T852 | | 60 | | 7050 | T73 | | 53.75 | | | T74 | | 53.75 | | | T7451 | | 53.75 | | | T74511 | | 53.75 | | | T6* | | 53.75 | | | T651* | | 53.75 | | | T6511* | | 53.75 | | 7075 | T6 t<=0.188 | Alclad | 47.5 | | | | Bare | 53.75 | | | T6 t>0.188* | Alclad | 47.5 | | | | Bare | 53.75 | | | T73 | | 53.75 | | | T7351 | | 53.75 | | | T76 | Alclad | 47.5 | | | | Bare | 53.75 | | 7150 | T7751 | | 53.75 | | | T77511 | | 53.75 | | 7475 | T761 | Alclad | 47.5 | | | | Bare | 53.75 | | | T7651 | | 53.75 | | A357 | Castings | | 47.5 | | D357 | | | 47.5 | | KO1 | | | 60 | | 5052 | Honeycomb | · | 44.375 | | 6061 | T6 | | 44.375 | # **Surface Treatment Effectivity** Engineering, Operations & Technology | Boeing Research & Technology **Chemical Technology** | | Fastener | Pr | imer | Topcoa | н | | |--------------------|-----------|----------|-------------------|-----------------------|----------------|-----| | | rastellel | Material | Type | Material | Type | " | | | | | | None | N/A | 1.0 | | | | None | N/A | Polyurethane | Heat resistant | 0.4 | | | | None | IN/A | Fuel Tank Coating | N/A | 0.3 | | Organic Coatings - | | | | Rain Erosion Tape | IV/A | 0.5 | | | | | Regular | Polyurethane | Gloss | 0.3 | | | No | | Fluid Resistant | None | N/A | 0.3 | | | | | | Fluid Resistant Epoxy | 19/7 | 0.4 | | | | Epoxy | | Polyurethane | N/A | 0.4 | | | | | | Impact Resistant | Regular | 0.4 | | Inorganic Coatings | | | impact itesistant | Epoxy | Walk-on | 0.4 | | - | | | | <u></u> | Erosion | 0.4 | | | | | | None | | 1.0 | | 1 | Yes | None | N/A | Dry Film Lube | N/A | 8.0 | | lacktriangledown | | | | Hi-Kote | | 0.6 | | Material | Туре | T | |-----------------|----------------------|------| | | Clean/none | 1.00 | | Aluminum | Chromic acid anodize | 0.30 | | Aldmindin | Cadmium plate | 0.60 | | | Nickel plate | 1.10 | | | Clean/none | 1.00 | | | Cadmium plate | 1.20 | | Stainless Steel | Nickel plate | 0.40 | | | Chrome plate | 0.20 | | | Silver plate | 0.80 | | | Clean/none | 1.00 | | Titanium | Anodize | 0.20 | | | Nickel plate | 0.50 | | | Chrome plate | 0.20 | | | | | | Material | I | |---------------|------| | None | 1.00 | | Sealant | 0.10 | | CPC | 0.20 | | Sealant & CPC | 0.02 | Sealant $$\Omega_{Base} = R \cdot I \cdot T \cdot H$$ Baseline Corrosion Potential = Ω_{Rase} ### **Environmental and Chemical Attack** Engineering, Operations & Technology | Boeing Research & Technology **Chemical Technology** - Three types of environmental chemical attack - Environmental Attack of the Organic Surface Finish - Salt Spray - Anti-ice - Blue Water - UV - Organic Surface Finish Damage - Sand - Gravel - Engine Exhaust - Maintenance - Environmental Attack of the Parent Material - Salt Spray - Anti-ice - Blue Water - UV ### **Environmental Attack – Organic Surface Finish** Engineering, Operations & Technology | Boeing Research & Technology **Chemical Technology** | Coating | | | | Ai | | | | | | | | | |----------|-----------------|-----------------------------|-----------------------|----------------|------|---------------|----------|---------------|-------------------|------|--------|------| | Fastener | Primer Material | Primer Type | Material | Туре | UV | Salt
Spray | Anti-Ice | Blue
Water | Engine
Exhaust | Heat | De-Ice | Leak | | No | None | N/A | None | N/A | 100% | 100% | 100% | 100% | 100% | 100% | 100% | 100% | | | | | Polyurethane | Heat resistant | 100% | 76% | 76% | 59% | 100% | 100% | 59% | 92% | | | | | Dry film lube | N/A | 50% | 65% | 65% | 50% | 40% | 20% | 50% | 65% | | | | | Hi-Kote | N/A | 50% | 76% | 76% | 59% | 46% | 24% | 59% | 85% | | | | | Fuel tank coating | N/A | 25% | 87% | 87% | 67% | 46% | 27% | 67% | 85% | | | | | Rain Erosion Tape | N/A | 100% | 87% | 87% | 67% | 43% | 27% | 67% | 79% | | | Ероху | Regular (2104) | Polyurethane | Gloss | 100% | 100% | 100% | 77% | 55% | 27% | 77% | 100% | | | | | | APC | 100% | 87% | 87% | 67% | 40% | 31% | 67% | 73% | | | | Fluid Resistant | None | N/A | 25% | 100% | 100% | 38% | 35% | 15% | 38% | 65% | | | | | Fluid-resistant epoxy | N/A | 25% | 76% | 76% | 100% | 46% | 40% | 100% | 85% | | | | Fluid Resistant - Two Coats | None | N/A | 25% | 100% | 100% | 38% | 35% | 15% | 38% | 65% | | | | Impact Resistant | Polyurethane | APC | 100% | 87% | 87% | 67% | 40% | 31% | 67% | 73% | | | | | Impact-resistant | Regular | 100% | 100% | 100% | 77% | 46% | 27% | 77% | 85% | | | | | | Walk-on | 100% | 100% | 100% | 77% | 46% | 27% | 77% | 85% | | | | | | Erosion | 100% | 100% | 100% | 77% | 46% | 27% | 77% | 85% | | Yes | None | N/A | None | N/A | 100% | 100% | 100% | 100% | 100% | 100% | 100% | 100% | | | | | Dry Film Lube | N/A | 100% | 85% | 85% | 85% | 87% | 85% | 100% | 100% | | | | | Hi-Kote | N/A | 100% | 100% | 100% | 100% | 100% | 100% | 85% | 80% | Environmental attack reduces the resistance of the organic finish – but not below that of the parent material. Environmental attack factors negate the coating factor, H: $$E = 1 + (H - 1) \cdot A_0 \cdot A_1 \cdots A_n \quad 0.2 \le E \le 1.0$$ # **Organic Surface Finish Damage** Engineering, Operations & Technology | Boeing Research & Technology **Chemical Technology** | Coating Damage | | | | | | | |----------------|--------------------|------|--|--|--|--| | Location | Type | В | | | | | | External | None | 1.00 | | | | | | | Sand | 0.75 | | | | | | | Gravel | 0.50 | | | | | | | Engine Exhaust | 0.75 | | | | | | | Maintenance damage | 0.25 | | | | | | | Erosion | 0.75 | | | | | | Internal | None | 1.00 | | | | | | | Galley | 0.25 | | | | | | | Cargo area | 0.75 | | | | | | | Fuel tank | 0.50 | | | | | | | Maintenance damage | 0.25 | | | | | 0.25<u><</u>B<u><</u>1.0 Finish damage reduces the resistance of the organic finish – but not below that of the parent material. Surface protection factor, C, takes into account the benefit of the coating system (organic & inorganic finish, sealant, & CPC) and the detriment of coating damage: $$C = 1 - B(1 - E \cdot T \cdot I \cdot Y)$$ Where Y accounts for exposure resistance provided by an interference fit fastener: | Fasteners | Υ | |------------------|-----| | Clearance Fit | 1.0 | | Interference Fit | 0.3 | 0.3<u><</u>Y<u><</u>1.0 #### **Environmental Attack – Parent Material** Engineering, Operations & Technology | Boeing Research & Technology **Chemical Technology** | | D _i | | | | | | | | |-------------------|----------------|-------|----------|-------|---------|------|--------|------| | | | Salt | | Blue | Engine | | | | | Material | UV | Spray | Anti-Ice | Water | Exhaust | Heat | De-Ice | Leak | | Aluminum | 1.00 | 1.43 | 1.43 | 2.00 | 1.21 | 2.00 | 2.00 | 1.21 | | Stainless Steel | 1.00 | 1.07 | 1.07 | 1.29 | 1.04 | 1.07 | 1.29 | 1.07 | | Alloy Steel | 1.00 | 1.21 | 1.21 | 2.00 | 1.21 | 1.14 | 2.00 | 1.21 | | Nickel Alloys | 1.00 | 1.03 | 1.03 | 1.14 | 1.04 | 1.00 | 1.14 | 1.03 | | Titanium | 1.00 | 1.00 | 1.00 | 1.14 | 1.04 | 1.00 | 1.14 | 1.00 | | Copper Alloys | 1.00 | 1.10 | 1.10 | 1.29 | 1.21 | 1.14 | 1.29 | 1.10 | | Tungsten Alloys | 1.00 | 1.04 | 1.04 | 1.14 | 1.04 | 1.00 | 1.14 | 1.04 | | Plastics | 1.43 | 1.01 | 1.01 | 1.14 | 1.21 | 2.00 | 1.14 | 1.01 | | Composite Prepreg | 1.43 | 1.03 | 1.03 | 1.03 | 1.03 | 1.03 | 1.03 | 1.03 | | Composite Core | 1.43 | 1.03 | 1.03 | 1.03 | 1.03 | 1.03 | 1.03 | 1.03 | Chemical attack factors combine per the following: $$D = D_1 + (D_2 - 1)/2 \cdots (D_n - 1)/n \quad \text{1.0$$ Resultant chemical attack factor interacts with surface protection factor, C: $$F = C \cdot D$$ 0<F<3.09 ### **Moisture Intrusion** Engineering, Operations & Technology | Boeing Research & Technology **Chemical Technology** | Location | J | |----------------|------| | Dry/Ventilated | 1.00 | | Doors | 1.17 | | Low spots | 1.33 | | Bilge | 1.50 | | Sump | 1.50 | | Wheel Well | 1.33 | | Trailing Edge | 1.17 | | Drainage | K | |------------|------| | Adequate | 1.00 | | Inadequate | 1.17 | Moisture Intrusion Factors Impact potential due to moisture: $$M = J \cdot K$$ 1.0 \leq M \leq 1.76 - The total moisture intrusion risk is dependant on: - Location - Whether adequate drain paths exist ### **Beneficial Environments** Engineering, Operations & Technology | Boeing Research & Technology **Chemical Technology** | Environmental Factors | | | |-----------------------|---------|--| | Condition | N_{j} | | | None | 1.0 | | | Pressurized | 0.6 | | | Protected | 0.5 | | | Internal | 0.7 | | | Fuel | 0.4 | | | Oil | 0.3 | | Beneficial Environment Impact Impact potential due to beneficial environment: $$N = N_1 \cdot N_2 \cdots N_n \quad 0.15 \le N \le 1.0$$ # Spectrum Effects Engineering, Operations & Technology | Boeing Research & Technology | Spectrum Effect | | | |-----------------|-----|--| | Life (Hr) | V | | | > 100,000 | 1.0 | | | 50,000 | 1.2 | | | 10,000 | 1.2 | | | 5,000 | 1.4 | | | < 1,000 | 1.5 | | 1.0<V<1.5 Fatigue Life Prediction Algorithm # **Galvanic Activity** Engineering, Operations & Technology | Boeing Research & Technology #### Galvanic activity is a function of rank difference*: $$\Delta = \left| G_{Mat-A} - G_{Mat-B} \right|$$ *Based on the inorganic surface treatment between two interface materials | | | Galvanic Rank G | | | |-----------------|----------------------|-----------------|---------------------------|--| | Material | Surface Treatment | Bare | With Surface
Treatment | | | | Clean/none | | 4 | | | | Chromic acid anodize | | 4 | | | Aluminum | Cadmium plate 4 | | 3 | | | | Nickel plate | | 16 | | | | Silver plate | | 18 | | | | Clean/none | | 11 | | | | Cadmium plate | | 3 | | | Stainless Steel | Electroless nickel | 11 | 16 | | | | Chrome plate | | 10 | | | | Silver plate | | 18 | | | | Clean/none | | 6 | | | | Cadmium plate | | 3 | | | Alloy Steel | Nickel plate | 6 | 16 | | | | Chrome plate | | 10 | | | | Silver plate | | 18 | | | Titanium | Clean/none | | 17 | | | | Anodize | 17 | 17 | | | | Nickel plate | " | 16 | | | | Chrome plate | | 10 | | ### **Galvanic Action** Engineering, Operations & Technology | Boeing Research & Technology **Chemical Technology** #### Rank Impact | Rank ∆ | Р | |--------|------| | 0 | 1.00 | | 6 | 1.22 | | 12 | 1.56 | | 18 | 2.00 | #### **Small Anode Effect** | Rank ∆ | S | |--------|------| | 0 | 1.00 | | 4 | 1.00 | | 8 | 1.12 | | 14 | 1.24 | | 18 | 1.36 | # Organic Surface Finish Thickness Effect | Thickness | Q | |------------|------| | 0 | 1.00 | | <u>≥</u> 6 | 0.25 | Interface corrosion potential: $$G = P \cdot S \cdot Q$$ 0.25 \leq G \leq 2.72 - Interface corrosion potential (risk) depends on: - Material potential for individual components - Galvanic interaction between the two materials #### **cWorks RCI Calculation** Engineering, Operations & Technology | Boeing Research & Technology **Chemical Technology** Material resistance, R, is modified based on factors for surface treatment, damage potential, moisture (location, drainage, fastener fit), galvanic action, and the environment $$\Omega_{Mat} = R \cdot N \cdot f(F, V, M, G) \quad 1 \le \Omega_{Mat} \le 407$$ • Cumulative probability density function is used to convert the material's corrosion potential score, Ω , to a relative corrosion index, RCI 1RCI100 #### What can we do with cWorks? Engineering, Operations & Technology | Boeing Research & Technology **Chemical Technology** - On existing aircraft: corrosion-based inspection intervals can be determined and inserted into existing maintenance plan - In the design phase: mitigate corrosion risk items before they occur # **cWorks Used for Inspection Intervals** Engineering, Operations & Technology | Boeing Research & Technology **Chemical Technology** - RCI is a relative indicator of corrosion potential only - Implement subjective relationship between RCI and inspection interval | | | | In-Service | | |----------|------|-----------------|------------------------------|---------------------| | RCI | Flag | Design | Relative Inspection Interval | Inspection Interval | | 75 – 100 | | Must fix it | | 240 days | | 50 – 74 | | Suggest fix it | | 720 days | | 30 - 49 | | Marginally okay | | Five years | | 15 - 29 | | Okay | | Half-lifetime | | 0 - 14 | | Very good | | No inspection | # cWorks Used for Design Engineering, Operations & Technology | Boeing Research & Technology **Chemical Technology** ### **Current Status** Engineering, Operations & Technology | Boeing Research & Technology #### Current Status - Stand-alone PC-based software program developed - Patent Issued – #### **United States Patent** Meyer et al. (10) Patent No.: US 7,704,371 B2 (45) Date of Patent: Apr. 27, 2010 #### CORROSION IDENTIFICATION AND MANAGEMENT SYSTEM Inventors: Eric S. Meyer, Chesterfield, MO (US); Jeffrey S. Sermersheim, St. Charles, MO (US); Stephen P. Gaydos, St. Louis, MO (US); Ko-Wei Liu, Seal Beach, CA (US) Assignee: The Boeing Company, Chicago, IL Notice: Subject to any disclaimer, the term of this patent is extended or adjusted under 35 U.S.C. 154(b) by 806 days. Appl. No.: 11/609,179 Filed: Dec. 11, 2006 Prior Publication Data US 2008/0126033 A1 May 29, 2008 #### Related U.S. Application Data Provisional application No. 60/823,537, filed on Aug. 25, 2006. Int. Cl. C23F 13/04 (2 C23F 13/04 (2006.01) C23F 13/22 (2006.01) - - see application the for complete search histo #### (56) References Cited #### U.S. PATENT DOCUMENTS | 6.19 | 95.624 | B1* | 2/2001 | Woodman et al 703/7 | |------|--------|-----|---------|-----------------------| | | | | | Bosch et al 324/700 | | 6,8 | 11,681 | B2* | 11/2004 | Dowling et al 205/725 | | 6,8 | 52,539 | B2* | 3/2005 | Fields et al 702/42 | | 7,03 | 29,569 | B2* | 4/2006 | Dowling et al 205/725 | ^{*} cited by examiner Primary Examiner—Bruce F Bell (74) Attorney, Agent, or Firm—McNees Wallace & Nurick, LLC #### (57) ABSTRACT The present invention is directed to a system for identifying and managing corrosion and methods related thereto. In particular, the invention provides a system for identifying and managing the structural corrosion potential for an assembly by measuring a "Relative Corrosion Index" ("RCI"). #### 28 Claims, 8 Drawing Sheets Engineering, Operations & Technology | Boeing Research & Technology #### CWorks v2.0 Enhancements: - Corrosion Ranking for Air Force Bases Added - Dover, Charleston, McChord, Travis, Altus, McGuire, Elmendorf, Jackson, March, Edwards, Hickam, and Foreign Bases - Composite materials added - Fastener joint designs added (cWorks Fastened Joint Wizard) - User Friendly Software ### **cWorks Fastened Joint Examples** Engineering, Operations & Technology | Boeing Research & Technology **Chemical Technology** #### **cWorks Fastened Joint Wizard** Engineering, Operations & Technology | Boeing Research & Technology **Chemical Technology** #### Wizard creates (7+2N)* interfaces ### **cWorks Demo** #### Engineering, Operations & Technology | Boeing Research & Technology #### **Chemical Technology** Moisture Intrusion Environment Dry/Ventilated with Adequate drainage External Location ### **Questions?** Engineering, Operations & Technology | Boeing Research & Technology **Chemical Technology**